DOCUMENT RESUME CE 082 985 ED 463 415 AUTHOR Lee, Lung-Sheng Steven Development of Technology Teacher Certification Examination TITLE in Taiwan. SPONS AGENCY Taiwan National Science Council, Taipei. PUB DATE 2002-03-00 NOTE 27p.; Paper presented at the Annual Meeting of the International Technology Education Association (64th, Columbus, OH, March 14-16, 2002). Reports - Research (143) -- Speeches/Meeting Papers (150) PUB TYPE MF01/PC02 Plus Postage. EDRS PRICE Career Development; Competence; *Competency Based Education; DESCRIPTORS Delphi Technique; Developed Nations; Educational Needs; Foreign Countries; Higher Education; *Job Analysis; Knowledge Base for Teaching; Secondary Education; *Teacher Certification; Teacher Education; *Teacher Education Curriculum; Teaching Methods; *Technology Education; Vocational Education; *Vocational Education Teachers DACUM Process; Ohio; *Taiwan IDENTIFIERS #### ABSTRACT A project was conducted to develop assessment instruments for the living technology (LT) teacher certification examination in Taiwan. Living technology is a secondary-level comprehensive experiential program that addresses technology, its evolution, applications, and impacts. During the project, LT teacher competencies were identified and verified, and secondary-school LT technology teacher certification examination approaches were identified. Both DACUM (Developing a Curriculum) and Delphi approaches were used to identify and verify a job file for secondary LT teachers. Eight duties and 46 tasks were identified, and competency-based certification examination approaches were described. The development process and standards created were somewhat similar to the Ohio model curriculum standards, which are also competency-based. In addition to aiding the development of assessment instruments, the job profile can be used as a tool for developing curriculums, creating teacher examinations, reviewing programs, recording progress, and assisting in career development of persons in the field of technology teacher education in Taiwan. (Author/KC) #### Running head: Technology Teacher Certification U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) 4 # Development of Technology Teacher Certification Examination in Taiwan Lung-Sheng Steven Lee National Taiwan Normal University Paper presented at the Council on Technology Teacher Education (CTTE) Sessions, International Technology Education Association (ITEA) 64th Annual Conference, Columbus, Ohio, U.S.A., March 14-16, 2002 ### **Abstract** Sponsored by the National Science Council (NSC), this author has led a project team to develop assessment instruments for the living technology (LT) teacher certification examination in Taiwan. Employing both DACUM and Delphi approaches, the team identified and verified a job file for secondary-school LT teachers, including eight duties and 46 tasks, and its competency-based certification examination approaches. In addition to aiding the development of assessment instruments, the job profile may serve as a tool/instrument for developing curricula, creating teacher examinations, reviewing programs, recording progress, and assisting in career development of individuals in the field of technology teacher education. # Development of Technology Teacher Certification Examination in Taiwan ## **Background and Purpose** The schooling system in Taiwan consists of six years of elementary school and six years of secondary school education (including three years of junior high school education and three years of high school education). Subject-specific school teachers are normally certified at two levels, elementary and secondary. There are two reasons for developing a secondary-level technology teacher certification examination in Taiwan: # 1. Living technology (LT) teachers in junior-high schools have to broaden their specialties In Taiwan, technology education, called "living technology" (pronounced *Sheng-hwo Ke-jih* in Mandarin Chinese) and focusing on enhancing pupils' technological literacy, is offered in grades 1-11. Appendix 1 presents the technology education currently in the national curricula. In 1997, the Ministry of Education (MOE) began to amend the national curriculum syllabus for grades 1-9 in response to the call for educational reform in terms of the articulation, integration and flexibility of curricula. The tentative syllabus, which included seven key learning areas (KLA's), was announced in September 2000 and took effect in the academic year of 2001. In this new national curriculum, Living Technology (LT) and Natural Science (NS, including biology, physics, chemistry and earth science) are integrated into a KLA called "Natural Science & Living Technology" (NS<). However, the three KLA's—NS<, Social Studies and Arts & Humanities—are integrated into a broader area called "Living" (pronounced *Sheng-hwo* in Mandarin Chinese) for 1st and 2nd grades students. The expected student competency indicators for each KLA are specified in the national curriculum syllabus for grades 1-9. In NS<, there are at least 33 indicators pertaining to LT. Thematic or unit instruction is strongly suggested in the syllabus. Thus, the following three types of units will coexist in the KLA of NS<: (1) single-subject units, such as the unit "land transportation," mainly derived from the traditional subject, LT; (2) cross-subject units, such as the unit "environmental protection," obviously derived from more than one traditional subject, LT, Biology, Chemistry, etc.; and (3) para-subject units, such as the unit "learning skills," primarily derived from one or more traditional subject(s) and non-traditional areas. As a result of the emerging national curriculum for grades 1-9 and its NS< KLA, the visibility of technology education will increase, and hopefully, the partnership between science and technology (S&T) will be promoted. However, many areas, such as teacher training and re-training, exemplar programs, teaching materials, and instructional strategies, need to be developed. After the national curriculum for grades 1-9 was promulgated, the MOE began to revise the present certification requirements for elementary- and junior-high-school teachers. The specialty course areas newly proposed for junior-high-school NS< teachers are shown in Figure 1. A prospective NS< teacher, trained in a technology teacher program, has to take 22 core semester credits in the field of NS< and 22 semester credits in the field of LT. <u>Figure 1</u>. The specialty course areas newly proposed for junior-high-school NS< teachers. #### 2. The teacher certification procedure will be changed soon The technological literacy needed by pupils, technology education in schools, and technology teacher education are all parts of a value chain. They are interdependent. In Taiwan, almost all teachers in elementary schools are graduates of one of Taiwan's nine public teacher colleges, while most teachers in junior and senior high schools are graduates of one of the following three normal universities—National Taiwan Normal University, National Changhua University of Education, and National Kaoshiung Normal University. However, any university in Taiwan can offer a teacher education program if it applies and passes an evaluation. At present, there are many recognized university programs for elementary- and secondary-school teacher preparation. As shown in Figure 2, those students who graduate from a university/college and complete a teacher education program offering liberal arts, specialty, and pedagogical courses, are qualified to become interns. They can receive a teacher's license after passing an assessment of their one-year internship. Only licensed teachers can be formally employed by schools. Both initial and final certifications are based on a review of the applicant's transcript. <u>Figure 2</u>. The preparation and certification procedure of school teachers in Taiwan. The MOE is revising the regulations for the qualification and preparation of school teachers. A substantial amount of testing will be added to the initial certification shown in Figure 2. In addition, the one-year internship will be shortened to a half year. In order to reflect the above changes in both the national curriculum and the teacher certification process, LT teacher competencies should be identified and verified. Accordingly, the purposes of this study were: (1) to identify and verify secondary-school LT teacher competencies, and (2) to identify secondary-school LT technology teacher certification examination approaches. This paper describes the process and results of the above identification and verification efforts. # **Methodology and Procedure** Secondary-school technology education is a comprehensive experiential program that addresses technology, its evolution, applications and impacts. Thus, technology teachers need very high level liberal, technical and pedagogical competencies. For example, in terms of technical and pedagogical competencies, the State of Washington requires its technology teachers to demonstrate the following nine competencies: (1) knowledge and understanding of systems and concepts related to all areas of technological study referred to as core technologies, including: power and energy, controls, materials science, problem solving, and technology in society; (2) knowledge and understanding of the relationship of mathematics, science, computer science, and communications to the technological
process; (3) competency in the areas of communications, manufacturing, construction, transportation, and bio-related fields with a concentration in at least one of the areas; (4) the ability to manage a traditional shop as well as to convert a traditional shop into an exemplary technology education laboratory; (5) knowledge and understanding of communications and technological concepts related to technical systems created for encoding, transmitting, receiving, decoding, storing, retrieving, and using information; (6) the fundamental knowledge of manufacturing and manufacturing systems and technological concepts related to technical systems associated with research, extraction, processing, recycling, and conversion of materials for consumer and industrial goods; (7) fundamental knowledge of construction and construction systems, including technological concepts related to technical systems associated with the design, creation, maintenance, and construction of residential, commercial, industrial, and civil structures as well as economics, management, power, and energy; (8) knowledge and understanding of transportation systems, including technological concepts related to technical systems associated with the design, development, evaluation, and operation of subsystems, and components of terrestrial, marine, atmospheric, and space vehicles; and (9) knowledge and understanding of biological systems in areas such as botany, environmental biology, medicine, biotechnology and zoology (Washington State Code Reviser's Office, 1998). As another example, the teacher education standards in Ohio underwent revision in 1992, and new performance-based licensure standards were adopted and became effective in 1998. The latest standards emphasize the performance of institutions and require new teachers, supported through an entry year program, to pass a state performance assessment to move from a two-year provisional license to a five-year renewable professional license. The standards are in line with what teachers "need to know" and need to "be able to do" based on Ohio model curriculum standards for prekindergarten through grade 12 students and national content and teacher preparation standards (Ohio State Department of Education, 2001). That is to say, competency- or performance-based approaches are often found in teacher certification and education. The identification and verification of secondary-school LT teacher competencies in Taiwan should proceed both globally and locally. Competency can be considered to include knowledge, attitude and skill (KAS) or be broadened to include holistic learning outcomes. A competency chart, often called a job profile, is normally developed when the competencies of a job are identified. A job profile can be used for a variety of purposes: (1) as a tool to determine the level of competency of the individual before training, (2) as an instrument for recording progress in improving competency, (3) as a sheet for recording target competency profiles, (4) as an applicant's self assessment when he/she is applying for a position, (5) as a sheet appended to position descriptions, (6) as a competency description to aid skilled performers, (7) as a display and analysis tool for planning training, and (8) as an individual profile serving as a certification document (Adams, 1995). Under the sponsorship of the National Science Council (NSC) and with the goal of developing assessment instruments for LT teacher certification testing, this study employed the DACUM approach to identify a job profile of secondary-school LT teachers and utilized the Delphi method to verify the profile along with further competencies as described in the following. #### 1. Identification stage—DACUM was employed The criteria for determining successful LT teachers were drafted and discussed. Finally, training background, teaching experience, professional reputation, and school location were listed as four main criteria. Based on these criteria, 10 secondary-school LT teachers were selected to participate in a two-day DACUM workshop in May 2001 to identify a job profile. #### 2. Verification stage—Delphi was utilized In this stage, 10 technology teacher educators having secondary-school teaching experience were selected to serve as Delphi panelists. A questionnaire was developed from the job profile and included competencies and possible examination approaches, following each task in the profile. All the panelists were requested to verify the importance of each competency on a five-point Likert scale and to choose two appropriate examination approaches for each competency from among the following six options: pencil-and-paper test, interview, practicum, simulation, portfolio, and other. Three rounds of surveys were conducted between September 2001 and December 2001. Subsequently, seven panelists completed the three rounds and were considered valid respondents. ## **Findings and Conclusions** #### 1. The identified job profile has multiple purposes The identification of LT teacher competencies resulted in the LT job profile shown in Appendix 2. The profile includes eight duties (Duties A-H) and 46 tasks (Tasks A1-H6), tools and equipment used, general knowledge and skills needed, demonstrated attitudes and traits, and future trends and concerns in the secondary-school LT teaching profession. It is concluded that the job profile can be utilized to develop assessment instruments, to develop future LT teacher preparation curricula, to review present LT teacher education programs, to record prospective LT teachers' progress, and to assist prospective/in-service LT teacher career development. # 2. The verified competencies and identified examination approaches are now being employed to develop LT teacher certification examination plans The Delphi results are shown in Tables 1 to 8. Means above 4.2 on the five-point scale, and the approach(es) most often selected are highlighted in shadow type. The results are now being employed to develop LT teacher certification examination plans which will be completed by the end of 2002. In addition to being utilized to develop assessment instruments, the job profile may serve as a tool/instrument for developing curricula, creating teacher examinations, reviewing programs, recording progress, and assisting in career development of individuals in the field of technology teacher education. Table 1. <u>Competencies in Duty A--Lab Planning and Management.</u> | | | _ | 1 | Exami | nation | Appro | oache | 5 | |---------------------------------------|--------------|-------------|----------|----------|--------|-------|-------|---| | Tasks and Competencies | M | STD | Pe | 1 | Pr | S | F | 0 | | A1 Conduct Needs Assessment | 3.9 | 0.350 | 6 | 2 | 1 | 0 | 3 | 0 | | A11 Identify needs | 3.9 | 0.639 | 6 | 3 | 1 | 0 | 2 | 0 | | A12 Assess strengths and | 4.0 | 0.535 | 6 | 4 | 0 | 0 | 2 | 0 | | weaknesses | 4.0 | 0.555 | <u> </u> | | | | | | | A2 Prepare a Proposal | 3.7 | 0.452 | 6 | 4 | 0 | 0 | 1 | 0 | | A21 Generate ideas | 3.7 | 0.452 | 6 | 3 | 1 | 0 | 1 | 0 | | A22 Complete documentation | 3.7 | 0.452 | 6 | 4 | 0 | 0 | 3 | 0 | | A3 Plan Space and Aisles | 4.6 | 0.495 | 3 | 1 | 11 | 5 | 1 | 0 | | A31 Plan space | 4.4 | 0.495 | 4 | 1 | 2 | 4 | 1 | 0 | | A32 Plan Aisles | 4.6 | 0.495 | 4 | _1_ | 1 | 5 | 1 | 0 | | A4 Plan and Prepare Layout for | 4.6 | 0.495 | 4 | 2 | 1 | 5 | 1 | 0 | | Equipment | 4.0 | <u> </u> | | | l l | | l l | | | A41 Plan machines and equipment | 4.4 | 0.495 | 4 | 1 | 1 | 6 | 1 | 0 | | A42 Prepare layout for machines | 4.4 | 0.495 | 5 | 1 | 0 | 6 | 1 | 0 | | and equipment | | 0.433 | | | | | | | | A5 Plan and Prepare Layout for | | | | | | | | | | Health and Safety facilities and | 4.6 | 0.495 | 5 | 1 | 0 | 5 | 1 | 0 | | Equipment | | | | | | | | | | A51 Plan health and safety facilities | 4.6 | 0.495 | 5 | 1 | 0 | 5 | 1 | 0 | | and equipment | 7.0 | | | | | | | | | A52 Prepare layout for health and | 4.4 | 0.495 | 4 | 1 | 0 | 6 | 1 | 0 | | safety facilities and equipment | | 0.400 | | <u>'</u> | | | | | | A6 Manage and Maintain | 4.3 | 0.452 | 5 | 3 | 3 | 0 | 1 | 0 | | Facilities and Equipment | | 0.402 | | | | | • | | | A61. Manage facilities and | 44 | 0.495 | 5 | 3 | 3 | 0 | 1 | 0 | | equipment | | 0.400 | | | | | | | | A62. Maintain facilities and | 4.3 | 0.452 | 5 | 3 | 3 | 0 | 1 | 0 | | equipment | - | 0.702 | | | | | _ ' | | | A7 Manage Safety and Health of | 4.6 | 0.495 | 4 | 3 | 1 | 1 | 2 | 0 | | Operation | -1.0 | | | | • | • | | | | A71. Manage operation safety | 4.9 | 0.350 | 3 | 3 | 1 | 2 | 1 | 0 | |---|-----|-------|---|---|---|---|---|----| | A72. Manage operation health | 4.6 | 0.495 | 4 | 4 | 1 | 1 | 1 | 0_ | | A8 Manage Supplies and Handle Waste | 4.6 | 0.495 | 3 | 3 | 1 | 3 | 1 | 0 | | A81. Manage supplies | 4.3 | 0.700 | 4 | 4 | 0 | 2 | 1 | 0 | | A82. Handle wastes | 4.4 | 0.495 | 3 | 3 | 1 | 3 | 1 | 0 | | A9 Develop Lab Usage and Management Regulations | 4.7 | 0.452 | 5 | 2 | 0 | 1 | 2 | 0 | | A91. Develop lab usage regulations | 4.4 | 0.728 | 5 | 2 | 0 | 1 | 3 | 0 | | A92. Develop management regulations | 4.4 | 0.495 | 5 | 2 | 0 | 1 | 3 | 0 | | | | | | | | | | | Note: I—Interview, F—Folio, M—Mean, O—Other, Pe—Pencil-and-Paper, Pr—Practicum, STD—Standard Deviation, S—Simulation. Table 2. <u>Competencies in Duty B--Instructional Preparation.</u> | | | | Ex | oache | ches | | | | |-----------------------------------|------------|-------|----|----------|-------|---|----|---| | Tasks and Competencies | M | STD | Pe | J | Pr | S | F | 0 | | B1. Become Familiar with | | | | | | | | | | Instructional Materials and | 4.9 | 0.350 | 2 | 5 | 2 | 0 | 3 | 0 | | Methods | | | | | | | | | | B11.Comprehend multiple | 5.0 | 0.000 | 0 | 5 | 3 | 0 | 4 | 0 | | instructional materials | 5.U
——— | 0.000 | | <u> </u> | ა
 | | 4 | | | B12. Become familiar with various | 4.0 | 0.350 | 0 | 6 | 4 | 0 | 2 | 0
 | instructional methods | 4.9 | | | <u> </u> | | | | | | B2. Realize Students' Initial | 4.6 | 0.495 | 2 | 6 | 2 | 0 | 2 | 0 | | Behaviors | 4.0 | 0.493 | | 0 | | U | | | | B21.Realize students' learning | 4.3 | 0.700 | 2 | 5 | 2 | 1 | 1 | 0 | | experiences | 4.3 | 0.700 | | ა
 | | | | | | B22.Realize students' individual | 4.6 | 0.495 | 2 | 5 | 2 | 1 | 4 | 0 | | needs | 4.6 | 0.495 | 2 | 5 | 2 | l | 1 | | | B3. Prepare Instructional | 4.0 | 0.350 | 1 | 5 | 5 | 0 | 4 | ^ | | Resources | 4.9 | 0.350 | 3 | J | J | U | 1 | 0 | | B31.Prepare instructional media | 4.7 | 0.452 | 1 | 5 | 5 | 0 | _1 | 0 | | B32.Prepare instructional handouts | 4.7 | 0.452 | 1 | 5 | 5 | 0 | 1 | 0 | |------------------------------------|-----|-------|---|----------|----------|----------|----------|---| | B33.Prepare the instructional | 4 7 | 0.452 | 1 | 5 | 5 | 0 | 4 | 0 | | environment | 4.7 | 0.452 | 1 | <u> </u> | <u> </u> | <u> </u> | <u>'</u> | | | B4. Establish Assessment | 4.9 | 0.350 | 4 | 3 | 0 | 2 | 2 | 0 | | Standards | 4.9 | 0.330 | 4 | <u> </u> | <u> </u> | | ა
 | | | B41.Establish teacher standards | 4.7 | 0.452 | 4 | 2 | 2 | 1 | 3 | 0 | | B42.Establish student standards | 4.7 | 0.452 | 4 | 2 | 2 | 1 | 4 | 0 | Note: I—Interview, F—Folio, M—Mean, O—Other, Pe—Pencil-and-Paper, Pr—Practicum, STD—Standard Deviation, S—Simulation. Table 3. Competencies in Duty C--Instructional Implementation. | | | | E | kamir | ation | Appr | oache | es | |---|-----|-------|----|-------|-------|------|-------|----| | Tasks and Competencies | M | STD | Pe | I | Pr | S | F | 0 | | C1 Direct Appropriate Operations | 4.9 | 0.350 | 1 | 1 | 6 | 2 | 1 | 0 | | C11. Identify tools, machines and equipment | 4.9 | 0.350 | 2 | 2 | 7 | 1 | 1 | 0 | | C12.Demonstrate the operation of tools and machines | 4.9 | 0.350 | 1 | 2 | 6 | 3 | 1 | 0 | | C13.State safety precautions for using tools and machines | 4.9 | 0.350 | 1 | 2 | 7 | 2 | 1 | 0 | | C2 Manage Learning Objectives and Progress | 4.7 | 0.452 | 2 | 2 | 2 | 0 | 3 | 0 | | C21.Manage learning goals | 4.7 | 0.452 | 3 | 2 | 2 | 0 | 4 | 0 | | C22.Manage learning progress | 4.6 | 0.495 | 2 | 3 | 2 | 0 | 4 | 0 | | C3 Apply Appropriate Instructional Methods | 4.9 | 0.350 | 2 | 2 | 4 | 2 | 2 | 0 | | C31.Determine instructional objectives | 4.9 | 0.350 | 2 | 6 | 1 | 1 | 2 | 0 | | C32.Apply instructional approaches | 4.7 | 0.452 | 1 | 3 | 4 | 3 | 2 | 0 | | C4 Conduct Learning Assessment | 4.9 | 0.350 | 2 | 4 | 1 | 3 | 1 | 0 | | C41. Determine assessment objectives | 4.6 | 0.495 | 4 | 4 | 1 | 1 | 1 | 0 | C42.Apply assessment approaches 4.7 0.452 2 4 2 2 1 0 Note: I-Interview, F-Folio, M-Mean, O-Other, Pe-Pencil-and-Paper, Pr-Practicum, STD-Standard Deviation, S-Simulation. Table 4. <u>Competencies in Duty D--Instructional Assessment.</u> | | | | E | xamir | nation | Appr | oach | es | |--|-----|-------|---------|-------|--------|------|------|----| | Tasks and Competencies | M | STD | Pe | ı | Pr | S | F | 0 | | D1. Develop and Apply Assessment Instruments | 4.9 | 0.350 | 2 | 5 | 4 | 0 | 1 | 0 | | D11.Develop assessment | | | | | | | | | | instruments | 4.7 | 0.452 | 4 | 4 | 3 | 0 | 1 | 0 | | D12.Apply assessment instruments | 4.9 | 0.350 | 4 | 4 | 2 | 0 | 2 | 0 | | D2. Develop Assessment Battery | 3.9 | 0.639 | 3 | 2 | 0 | 1 | 5 | 0 | | D21.Develop batteries | 3.9 | 0.639 | 2 | 2 | 0 | 2 | 5 | 0 | | D22.Renew and maintain batteries | 3.7 | 0.452 | 3 | 2 | 0 | 1 | 5 | 0 | | D3. Apply Multiple Assessment | 4.2 | 0.452 | 4 | A | ^ | 4 | | | | Methods | 4.3 | 0.452 | _ 1
 | 4 | 0 | 1 | 5 | 0 | | D31.Apply multiple assessment | 4.4 | 0.495 | 4 | 4 | 0 | 1 | 2 | 0 | | concept | | | | - | | | | | | D32. Apply multiple assessment approaches | 4.3 | 0.452 | 1 | 4 | 0 | 1 | 5 | 0 | | D4. Analyze and Apply | | | _ | | _ | | | | | Assessment Results | 4.6 | 0.495 | 1 | 3 | 4 | 1 | 2 | 0 | | D41.Analyze results | 4.3 | 0.452 | 1 | 3 | 5 | 0 | 2 | 0 | | D42.Apply results | 4.7 | 0.452 | 1 | 5 | 3 | 1 | 1 | 0 | | D5. Provide assessment | 4.0 | 0.405 | | _ | • | • | | | | Feedback | 4.6 | 0.495 | 2 | 5 | 3 | 0 | 1 | 0 | | D51.Determine feedback objectives | 4.4 | 0.495 | 3 | 5 | 1 | 0 | 2 | 0 | | D52.Apply feedback approaches | 4.6 | 0.495 | 2 | 5 | 3 | 0 | 1 | 0 | | | | | | | - | | | | Note: I--Interview, F--Folio, M--Mean, O--Other, Pe--Pencil-and-Paper, Pr—Practicum, STD—Standard Deviation, S—Simulation. Table 5. <u>Competencies in Duty E—Curriculum Development.</u> | | | | E | xamiı | nation | Appr | oache | 3 S | |-----------------------------------|------------|-------|----|-------|--------|------|----------|------------| | Tasks and Competencies | M | STD | Pe | ſ | Pr | S | F | 0 | | E1. Determine Course Goals | 3.7 | 0.700 | 3 | 4 | 0 | 0 | 3 | 0 | | E11.Determine goal sources | 3.6 | 0.728 | 5 | 4 | 0 | 0 | 2 | 0 | | E12.Analyze goals | 3.7 | 0.452 | 3 | 4 | 0 | 0 | 4 | 0 | | E2. Participate in Curriculum | 4.1 | 0.639 | 3 | 5 | 0 | 0 | 3 | 0 | | Planning | | 0.033 | | | | | | | | E21.Indentify prerequisite skills | 4.1 | 0.639 | 4 | 5 | 0 | 0 | 2 | 0 | | E22.Take positive actions | 4.1 | 0.639 | 2 | 6 | 0 | 0 | _3_ | 0 | | E3. Develop Program of Study | 4.1 | 0.639 | 2 | 5 | 1 | 0 | 3 | 0 | | and Content | 4.1 | 0.039 | | 3 | ı | U | <u> </u> | | | E31.Indentify content | 4.1 | 0.639 | 1 | 6 | 1 | 0 | 3 | 0 | | E32.Develop curriculum plan | 4.1 | 0.639 | 1 | 5 | 1 | 0 | 4 | 0 | | E4.Develop Technological | 4.4 | 0.495 | 4 | 4 | 3 | 0 | 1 | 0 | | Learning Activities (TLA's) | 4.4 | 0.495 | 4 | 4 | | | | | | E41.ldentify basic skills | 4.4 | 0.495 | 4 | 6 | 1 | 0 | 1 | 0 | | E42.Design TLA's | 4.6 | 0.495 | 3 | 3 | 3 | 1 | 2 | 0 | | E5. Establish Curriculum | 3.7 | 0.700 | 1 | 4 | 0 | 0 | 5 | 0 | | Evaluation Mechanism | 3.1 | 0.700 | | 4 | | | <u> </u> | | | E51.Conduct self-evaluation | 3.7 | 0.700 | 1 | 4 | 0 | 0 | 5 | 0 | | E52.Involve administration, | | | | | | | | | | community parents and students in | 3.7 | 0.700 | 1 | 3 | 0 | 0 | 4 | 1 | | evaluation | | | | | | | | | | | | | _ | | | | | | Note: I—Interview, F—Folio, M—Mean, O—Other, Pe—Pencil-and-Paper, Pr—Practicum, STD—Standard Deviation, S—Simulation. Table 6. <u>Competencies in Duty F—Classroom Management.</u> | | | | E | xamir | nation | Appr | oache | es | |--|-----|-------|----|-------|----------|------|-------|----| | Tasks and Competencies | M | STD | Pe | I | Pr | S | F | 0 | | F1. Establish Student Organization | 4.1 | 0.639 | 2 | 2 | 0 | 2 | 5 | 0 | | F11.Establish classroom student organization | 4.1 | 0.639 | 2 | 3 | 0 | 3 | 3 | 0 | | F12.Promote student autonomy | 4.1 | 0.639 | 2 | 3 | 0 | 1 | 5 | 0 | | F2. Create Class Portfolios | 4.4 | 0.728 | 1 | 3 | 0 | 3 | 4 | 0 | | F21.Creat student data | 4.3 | 0.700 | 1 | 3 | 0 | 3 | 4 | 0 | | F22.Identify class features | 4.3 | 0.700 | 1 | 4 | 0_ | 1 | 5 | 0 | | F3. Develop Learning Situation | 4.4 | 0.495 | 1 | 2 | 3 | 4 | 1 | 0 | | F31.Encourage learning motivation | 4.4 | 0.495 | 0 | 2 | 3 | 5 | 1 | 0 | | F32.Create positive learning environment | 4.7 | 0.452 | 0 | 2 | 4 | 3 | 2 | 0 | | F4. Establish Communication Network | 3.9 | 0.350 | 1 | 3 | 2 | 0 | 4 | 1 | | F41.Establish teacher-parent-
student
networks | 3.9 | 0.350 | 1 | 3 | 2 | 0 | 4 | 1 | | F42.Conduct teacher-parent-student meetings | 3.9 | 0.350 | 1 | 3 | 2 | 0 | 4 | 1 | | F5. Execute Crisis Management | 4.6 | 0.728 | 1 | 3 | 1 | 5 | 1 | 0 | | F51.Manage accidental events | 4.4 | 0.728 | 1 | 4 | 0 | 4 | 1 | 1 | | F52.Manage crisis prevention | 4.4 | 0.495 | 1 | 3 | 1 | 3 | 2 | 1 | | F6. Develop Classroom Climate | 4.7 | 0.452 | 1 | 2 | 0 | 3 | 3 | 0 | | F61.Conduct class management | 4.6 | 0.495 | 1 | 2 | 0 | 5 | 3 | 0 | | F62.Develop teamwork spirit | 4.3 | 0.452 | 0 | 2 | 1 | 4 | 4 | 0 | | A. () C E E E A. A. A. | | 0.11 | | | <u> </u> | | | | Note: I—Interview, F—Folio, M—Mean, O—Other, Pe—Pencil-and-Paper, Pr—Practicum, STD—Standard Deviation, S—Simulation. Table 7. <u>Competencies in Duty G—Administration and Service</u>. | | | | E | xamir | nation | Appr | oroaches
F O | | | | | | | | | |-----------------------------------|------------|------------------|----------|-------------|--------|------|-----------------|----------|--|--|--|--|--|--|--| | Tasks and Competencies | M | STD | Pe | ı | Pr | S | F | 0 | | | | | | | | | G1. Participate in Community | 3.3 | 0.452 | 0 | 4 | 0 | 3 | 3 | 1 | | | | | | | | | Activities | <u> </u> | 0.432 | | | | | | | | | | | | | | | G11.Enable community | 3.3 | 0.452 | 0 | 4 | 0 | 3 | 3 | 1 | | | | | | | | | involvement | <u> </u> | 0.402 | | | | | | | | | | | | | | | G12.Conduct community activities | 3.3 | 0.452 | 0 | 5 | 0 | 1 | 4 | 1 | | | | | | | | | G2. Provide Technological | 3.3 | 0.452 | 1 | 4 | 0 | 0 | 4 | 1 | | | | | | | | | Consultation | <u> </u> | 0.432 | • | - | | | - | | | | | | | | | | G21.Provide technological support | 3.1 | 0.350 | 1 | 5 | 0 | 0 | 3 | 1 | | | | | | | | | G22.Provide technological | 3.0 | 0.000 | 1 | 4 | 0 | 0 | 4 | 1 | | | | | | | | | consultation | <u> </u> | 0.000 | | | | | | | | | | | | | | | G3. Supervise Students' Extra- | 3.7 | 0.452 | 1 | 4 | 0 | 0 | 5 | 1 | | | | | | | | | curricular Activities | J.1 , | 0.432 | • | | | | | | | | | | | | | | G31.Supervise students' involve | 3.7 | 0.452 | 1 | 4 | 0 | 0 | 5 | 1 | | | | | | | | | public service | 5.1 | 0.402 | | | | | | <u>'</u> | | | | | | | | | G32. Supervise students' | 3.6 | 0.495 | 0 | 3 | 0 | 0 | 7 | 1 | | | | | | | | | extra-curricular activities | <u> </u> | 0.400 | | | | | | | | | | | | | | | G4. Understand Administrative | 3.4 | 0.495 | 1 | 6 | 0 | 1 | 2 | 1 | | | | | | | | | Procedures | | | • | | | • | | <u> </u> | | | | | | | | | G41.Understand administrative | 3.6 | 0.495 | 1 | 6 | 0 | 2 | 1 | 1 | | | | | | | | | affairs | | 0.450 | ' | | | | ' | <u>'</u> | | | | | | | | |
G42.Understand administrative | 3.6 | 0.495 | 1 | 6 | 0 | 1 | 2 | 1 | | | | | | | | | operations | | 0.400 | <u>'</u> | | | • | | | | | | | | | | | G5.Participate in Administrative | 3.1 | 0.350 | 1 | 4 | 0 | 3 | 2 | 1 | | | | | | | | | Affairs | 0.1 | 0.000 | • | | | | | | | | | | | | | | G51.Support administrative work | 3.1 | 0.350 | 0 | 5 | 0 | 3 | _ 2 | 1 | | | | | | | | | G52.Participate in administrative | 3.0 | 0.535 | 0 | 5 | 0 | 3 | 2 | 1 | | | | | | | | | work | <u> </u> | | | | | | | | | | | | | | | | G6. Provide Career Consultation | 4.0 | 0.535 | 0 | 5 | 0 | 1 | 3_ | 1 | | | | | | | | | G61.Assist students with career | 4.0 | 0.535 | 0 | 6 | 0 | 1 | 2 | 1 | | | | | | | | | planning | | | | | | • | _ | | | | | | | | | | G62.Provide students with guidance and consultation | 4.0 | 0.535 | 0 | 5 | 0 | 1 | 3 | 1 | |---|-----|-------|---|---|---|---|---|---| | G7. Conduct Technological Activities | 3.7 | 0.452 | 0 | 3 | 0 | 3 | 4 | 0 | | G71.Plan technology activities | 3.7 | 0.452 | 0 | 4 | 0 | 3 | 4 | 0 | | G72.Conduct technology activities | 3.7 | 0.452 | 0 | 3 | 0 | 3 | 5 | 0 | Note: I—Interview, F—Folio, M—Mean, O—Other, Pe—Pencil-and-Paper, Pr—Practicum, STD—Standard Deviation, S—Simulation. Table 8. Competencies in Duty H—Research and Development. | | | | E | kamir | nation | Appr | oache | es | |---------------------------------------|-----|-------|----------|----------|--------|-------|----------|----------| | Tasks and Competencies | M | STD | Pe | I | Pr | S | F | 0 | | H1. Participate in Professional | 3.7 | 0.452 | 0 | 5 | 0 | 0 | 5 | 0 | | Groups | 3.1 | 0.452 | | <u>.</u> | | | <u>.</u> | <u> </u> | | H11.Understand professional | 3.7 | 0.452 | 0 | 5 | 0 | 0 | 5 | 0 | | groups' features | 3.7 | 0.452 | U | ວ | U | U | 5 | | | H12.Manage professional groups' | 27 | 0.452 | 0 | 5 | 0 | 0 | 5 | 0 | | activities | 3.7 | 0.452 | U | <u> </u> | U | U | <u> </u> | 0 | | H2. Enhance Professional | 4.4 | 0.495 | 0 | 5 | 0 | 0 | 5 | 0 | | Development | 4.4 | 0.495 | U | 5 | U | U | อ | 0 | | H21.Enhance professional skills | 4.3 | 0.452 | 0 | 5 | 0 | 0 | 4 | 1 | | H22.Promote professional | 4.0 | 0.535 | 0 | 5 | 0 | 0 | 4 | 1 | | development | 4.0 | 0.535 | U | ວ | U | U | 4 | <u> </u> | | H3. Share Research and | 3.9 | 0.350 | 3 | 2 | 0 | 0 | 6 | 0 | | Development Results | 3.9 | 0.330 | <u> </u> | | U | U | 0 | 0 | | H31.Compile R&D data | 3.6 | 0.495 | 3 | 2 | 0 | 0 | 6 | 0 | | H32.Disseminate R&D results | 3.7 | 0.452 | 3 | 2 | 0 | 0 | 6 | 0 | | H4. Hold Instructional Exhibitions | 3.9 | 0.350 | 0 | 1 | 0 | 4 | 6 | 0 | | H41. Conduct instructional activities | 4.0 | 0.535 | 0 | 1 | 1 | 4 | 5 | 0 | | H42. Conduct instructional | 2.0 | 0.250 | 0 | 2 | 1 | 3 | 5 | | | demonstrations | 3.9 | 0.350 | 0 | 2 | 1 | ა
 | ວ
 | 0 | | H5. Conduct Action Research | 3.7 | 0.452 | 2 | 6 | 0 | 1 | 1 | 1 | Technology Teacher Certification 17 | H51. Understand action research | | | | _ | _ | | | | |---------------------------------|-----|-------|---|----------|----------|---|----|---| | features | 3.7 | 0.452 | 2 | 6 | 0 | 1 | 1 | 1 | | H52. Implement action research | 3.9 | 0.639 | 1 | 5 | 1 | 1 | 2 | 1 | | H6. Market Technology Education | 3.7 | 0.452 | 1 | 4 | 0 | 0 | 5 | 1 | | Programs | | 0.432 | | - | <u> </u> | | .J | | | H61. Plan programs | 3.7 | 0.452 | 1 | 4 | 0 | 0 | 5 | 1 | | H62. Promote programs | 3.7 | 0.452 | 1 | 4 | 0 | 0 | 5 | 1 | Note: I—Interview, F—Folio, M—Mean, O—Other, Pe—Pencil-and-Paper, Pr—Practicum, STD—Standard Deviation, S—Simulation. # References - Adams, R. E. (1995, November 2). <u>DACUM: The definitive description</u>. Retrieved 2001/9/15, from http://www.chebucto.ns.ca/~ac200/DACUM.html. - http://www.tea.state.tx.us/Cate/teched/prgguide.pdf - Ohio Department of Education. (2001). <u>History and current status of teacher education and licensure in Ohio</u>. Retrieved 2002/1/14, from http://www.ode.state.oh.us/teaching-profession/PDF/history.pdf. - Virginia Council on Technology Teacher Education. (1993). <u>CBI: What is it?</u> Retrieved 2001/9/15, from - http://teched.vt.edu/vctte/VCTTEMonographs/VCTTEMono1(CBI).html. - Washington State Code Reviser's Office. (1998). <u>Permanent rules</u>. Retrieved 2001/9/15, from http://slc.leg.wa.gov/wsr/1999/01/99-01-173.htm. # **Appendix 1. Technology Education in National Curricula** | | Elementary School | Junior High School | Senior High School | |----------------|-------------------------|------------------------|------------------------| | | (Grades 1-6) | (Grades 7-9) | (Grades 10-12) | | Subject Title | Craftwork | Living Technology | Living Technology | | (Beginning | (1996/8-) | (1997/8-) | (1999/8-) | | Year/Month) | | | | | Teaching | Grades 1-2: | Grades 7-9: | Grades 10-11: | | Period* | 2 periods/week | 1 semester/ | 1 semester/ | | | Grades 3-6: | academic year; | academic year; | | | 3 periods/week | 2 periods/week | 2 periods/week | | Target Student | All students | All students | All students | | Program Goal | To enhance pupils' | To understand | To understand | | | presentation, | technology and its | technology and | | | appreciation, and | impacts, to apply | evaluate its impacts | | | practical application | technological | on the | | | abilities. In grades 1- | products and means, | individual/social | | | 4, the emphasis is on | to understand careers | environment and on | | | intelligent planning | related to technology, | human civilization, to | | | and functional | to identify pupil's | pursue well- | | | presentation, and in | interests and | developed | | | grades 5-6, it is on | capabilities, and to | technological | | | functional | enhance pupils' | capabilities and | | | presentation. Thus, in | adaptability in our | problem-solving | | | the area of craftwork, | technological society. | competencies, to | | | the most important | | establish proper | | | part of technology | | technological | | | education is the | | attitudes, and to | | | practical application. | | enliven interest in | | | | | technology and | | | | | studies. | | Subject Matter | Use of toys/ | Technology and life, | Technology and life, | |----------------|------------------------|--|--| | | clothes/ornaments; | information and | information and | | | application of | communication, | communication, | | | technological | construction and | construction and | | | materials; use of | manufacturing, and | manufacturing, and | | | tools, etc.; synthesis | energy and | energy and | | | of perception and | transportation. | transportation. | | | creative problem- | | | | | solving. | | | | Instructional | Unit teaching; | Unit teaching; | Unit teaching; | | Focus | Activity-oriented | Activity-oriented problem- | Activity-oriented problem- | | | experimental discovery | solving | solving | | Selected | | Occupational Disciplines: | Living Technology: | | Courses | | 1-3 periods/week for | 2 periods/week for grade | | Related to | | grade 7, and 1-5 | 11, and 2-4 periods/week | | Technology | | periods/week for grade 8; | for grade 12; subjects | | | | subjects include | include graphics, energy | | | | agriculture, industry, | and power, and industrial | | | | commerce, home | materials. | | | | economics, marine | | | _ | | biology, etc. | | | Remark | | Computer classes are | Computer classes are | | | | required for all 8 th and 9 th | available elective courses | | | | graders, 1 period/week. | for 11 th and 12 th graders, | | | | | 2 periods/week. | Note: 40, 45, and 50 minutes per period, respectively, for elementary, junior high and senior high school. Appendix 2. A Job Profile of Secondary-school Living Technology Teacher | Duties | Tasks | | | | |---------------|----------------|-------------------|----------------|----------------| | Daties | A1. Conduct | A2. Prepare a | A3. Plan Space | A4. Plan and | | | Needs | Proposal | and Aisles | Prepare Layout | | | Assessment | Пороза | and Aisies | of Equipment | | | Assessment | | | or Equipment | | A. Lab | A5. Plan and | A6. Manage | A7. Manage | A8. Manage | | Planning and | Prepare Layout | and Maintain | Safety and | Supplies and | | Management | of Health and | Facilities and | Health of | Handle Wastes | | | Safety | Equipment | Operation | | | | Facilities and | | | | | | Equipment | | | | | | A9. Develop | | | | | | Lab Usage and | | | | | - | Management | | | | | | Regulations | | | | | В. | B1. Become | B2. | B3. Prepare | B4. Establish | | Instructional | Familiar with | Understand | Instructional | Assessment | | Preparation | Instructional | Students' Initial | Resources | Standards | | | Materials and | Behaviors | | | | | Methods | | | | | C. | C1. Direct | C2. Manage | C3. Apply | C4. Conduct | | Instructional | Appropriate | Learning | Appropriate | Learning | | Implementa- | Operations | Objectives and | Instructional | Assessment | | tion | | Progress | Methods | | | | D1. Develop | D2. Develop | D3. Apply | D4. Analyze | | D. | and Apply | Assessment | Multiple | and Apply | | Instructional | Assessment | Battery | Assessment | Assessment | | Assessment | Instruments | | Methods | Results | | | D5. Provide | | | | | | Assessment | | | | | | Feedback | | | | | | E4 D.1. | FO Davisia da | FO Davidos | E4 Davidan | |---------------|-----------------|-----------------|------------------|----------------| | | E1. Determine | E2. Participate | E3. Develop | E4. Develop | | | Course Goals | in Curriculum | Program of | Technological | | | | Planning | Study and | Learning | | E. Curriculum | | | Content | Activities | | Development | | | | (TLA's) | | | E5. Establish | | | | | | Curriculum | | | | | | Evaluation | | | | | | Mechanism | | _ | | | | F1. Establish | F2. Create | F3. Develop | F4. Establish | | | Student | Class | Learning |
Communica- | | F. Classroom | Organization | Portfolios | Situation | tion Network | | Management | F5. Execute | F6. Develop | | | | | Crisis | Classroom | | | | | Management | Climate | | | | | G1. Participate | G2. Provide | G3. Supervise | G4. | | G. | in Community | Technological | Students' | Understand | | Administra- | Activities | Consultation | Extra-curricular | Administrative | | tion and | | | Activities | Procedures | | Service | G5. Participate | G6. Provide | G7. Conduct | | | | in | Career | Technological | | | | administrative | Consultation | Activities | | | | Affairs | | | | | | H1. Participate | H2. Enhance | H3. Share | H4. Hold | | H. Research | in Professional | Professional | Research and | Instructional | | and | Groups | Development | Development | Exhibitions | | Development | | | Results | | | | H5. Conduct | H6. Market | | | | | Action | Technology | | | | | Research | Education | | | | | | Programs | | | | Tools | & Equipment | |--|---| | Multi-media computer hardware 1.1 Digital camera 1.2 Printer | 4.1 Document layout 4.2 Statistical analysis 4.3 Database | | 1.3 Scanner | 5. Manual drafting tools | | 1.4TV set | Rules, Pencils, etc. | | 1.5 V8 digital camcorder | 6. Hand tools | | 1.6 VCD, DVD and VHS video player | Scissors, saws, planers, screw drivers, files, | | 1.7 High resolution projector | hammers, wrenches, drills, soldering tools, | | 2. Multi-media computer software | sandpaper, etc. | | 2.1 Imagine processing | 7. Measurement tools | | 2.2 CAD | Multimeter, scale, etc. | | 2.3 Video Editing | 8. Desk-top machines | | 3. Internet tool software | Drill press, saws, grinders, air compressor, | | 3.1 E-mail | etc. | | 3.2 File transfer | 9. Suppliers | | 3.3 Homepage production | Electronics suppliers, photographic materials | | 4. Windows software | suppliers, hardware suppliers, etc. | | 4.1 Word processing | | | General Knowledge & Skills | Attitudes & Traits | Future Trends & Concerns | |------------------------------|------------------------------|----------------------------| | 1. Knowledge | 1. Attitudes | 1. Technology and | | 1.1 Evolution of technology | 1.1 Diligent and responsible | technology education | | (history, society and | 1.2 Cooperative | 1.1 Need more effective | | culture) | 1.3 Self-confident | technology teaching skills | | 1.2 Information, | 1.4 Creative thinking | 1.2 Need more technology | | manufacturing, | 1.5 Good human | education program | | construction, | relationships | marketing strategies | | transportation, | 1.6 Critical thinking | 1.3 Faster technology | | communication, bio- | 1.7 Reasonable emotion | curriculum change | | related technologies and | management | 1.4 Faster technological | | their content knowledge | 2. Traits | change | | 1.3 Technological concepts | 2.1Positive reaction to | 2. Teacher professional | | (common sense and | technological artifacts | skills | | news) | 2.2 Active application of | 2.1 Need to strengthen | | 1.4 Instructional design and | technology | knowledge learning skills | | integration | 2.3Proactive analysis of | 2.2Need to enhance action | - 1.5 Curriculum concepts and development - 1.6 Scientific principles and their applications - 1.7 Mathematical applications and calculations - 2. Skills - 2.1 Problem solving - 2.2 Instructional data collection and compilation - 2.3 Analytical planning (listening, communication, coordination, analysis, planning) - 2.4 Computer applications (documentation, multimedia production, homepage production) - 2.5 Project design and making (materials preparation, trimming, cutting, forming, grinding, joining, etc.) - 2.6 Blueprint reading and drafting (manual drafting, CAD) - 2.7 Tool manipulation - 2.8 Design innovation - 3. Others - 3.1 Time management - 3.2 Safety and health - technology - 2.4 Awareness of the importance of technology - 2.5 Positive perception of the 2.4 Need to promote selfimpacts of technology - 2.6 Positive appraisal of technology - 2.7 Willing to solve problems caused by technology - 2.8 Interest in technological artifacts - research skills - 2.3 Need to increase lifelearning skills - direction and growth skills - 2.5 Need to increase skills of integrating mathematics, science and technology - 2.6 Need to increase teamwork and organizational learning skills - 2.7 Need to increase project planning, analysis and management skills - 2.8 Need to increase technical innovation skills | 3.3 Communication and | | | |------------------------------|--|--| | coordination | | | | 3.4 Organizational operation | | | #### **Author Note** Dr. Lung-Sheng Lee (李隆盛) received his Ph.D. degree from The Ohio State University, Columbus, Ohio, USA. He is a professor in the Department of Industrial Technology Education (ITE), and the Dean of the College of Technology of National Taiwan Normal University (NTNU) (http://www.ntnu.edu.tw/tech/WWW/). He is grateful to the National Science Council (NSC) for sponsoring his research team project (Project # NSC89-2517-S-003-018-X3) in 2000 to develop assessment instruments for living technology teacher certification testing. The development of a secondary-school living technology teacher certification examination described in this paper is only a part of the project. He also thanks his research team members for their valuable contributions to the project. Correspondence concerning this paper should be addressed to Lung-Sheng Lee, College of Technology, National Taiwan Normal University, 162 Hoping E. Rd., Sec. 1, Taipei 106, Taiwan. Electronic mail may be sent via the Internet to t83006@cc.ntnu.edu.tw. # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) (over) # REPRODUCTION RELEASE | | (Specific Document) | | |--|--|---| | I. DOCUMENT IDENTIFICATION: | | | | Title: Development of Examination in | rechnology Teacher
raiwan | Certification | | Author(s): Lung-Sheng S | toven Lee | | | Corporate Source: Nortional Taia | can Normal Univ | Publication Date: March 2006 | | II. REPRODUCTION RELEASE: | | | | monthly abstract journal of the ERIC system, Resc
and electronic media, and sold through the ERIC
reproduction release is granted, one of the followin
If permission is granted to reproduce and disserr | ources in Education (RIE), are usually made avail. Document Reproduction Service (EDRS). Cred g notices is affixed to the document. | ducational community, documents announced in the able to users in microfiche, reproduced paper copy, lit is given to the source of each document, and, if | | of the page. The sample sticker shown below will be | The complexities the shall still be | | | affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be
affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | Sample | Sample | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC) | | 1 | 2A | 28 |
 Level 1 | Level 2A
↑ | Level 2B | | | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | Documen
If permission to repr | ts will be processed as indicated provided reproduction quality poduce is granted, but no box is checked, documents will be proc | permits.
cessed at Level 1. | | as indicated above. Reproduction from | the ERIC microfiche or electronic media by pen
copyright holder. Exception is made for non-profit n | ssion to reproduce and disseminate this document
sons other than ERIC employees and its system
reproduction by libraries and other service agencies | | Sign Signature WM Signature of the Market | Printed Name/F | Position/File:
R-Sheng Lee , Book & De | | nere,→ Organization/Address Date and Tares | | -2-39268 3 +886-2-23926 | | ERIC L College Of To | ehnology [Mail Adress
E Rd. See] wenu | OLO CC. Date Feb. 19, 2010. | # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | |--| | Address: | | Price: | | IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address: | | Name: | | Address: | #### V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: Associate Director for Database Development ERIC Clearinghouse on Adult, Career, and Vocational Education Center on Education and Training for Employment 1900 Kenny Road Columbus, OH 43210-1090 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: